1	IN THE SUPREME COURT OF THE UNITED STATES
2	X
3	PHARMACEUTICAL RESEARCH AND :
4	MANUFACTURERS OF AMERICA :
5	Petitioner :
6	v. : No. 01-188
7	KEVIN CONCANNON, COMMISSIONER, :
8	MAINE DEPARTMENT OF HUMAN :
9	SERVICES, ET AL. :
10	X
11	Washington, D.C.
12	Wednesday, January 22, 2003
13	The above-entitled matter came on for oral
14	argument before the Supreme Court of the United States at
15	11:07 a.m.
16	APPEARANCES:
17	CARTER G. PHILLIPS, ESQ., Washington, D.C.; on behalf of
18	the Petitioner.
19	EDWIN S. KNEEDLER, ESQ., Deputy Solicitor General,
20	Department of Justice, Washington, D.C.; on behalf of
21	the United States, as amicus curiae.
22	ANDREW S. HAGLER, ESQ., Assistant Attorney General,
23	Augusta, Maine; on behalf of the Respondents.
24	
25	

1	CONTENTS	
2	ORAL ARGUMENT OF	PAGE
3	CARTER G. PHILLIPS, ESQ.	
4	On behalf of the Petitioner	3
5	ORAL ARGUMENT OF	
6	EDWIN S. KNEEDLER, ESQ.	
7	On behalf of the United States, as amicus curiae	24
8	ORAL ARGUMENT OF	
9	ANDREW S. HAGLER, ESQ.	
10	On behalf of the Respondents	33
11	REBUTTAL ARGUMENT OF	
12	CARTER G. PHILLIPS, ESQ.	
13	On behalf of the Petitioner	55
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1	PROCEEDINGS
2	(11:07 a.m.)
3	CHIEF JUSTICE REHNQUIST: We'll hear argument
4	next in Number 01-188, The Pharmaceutical Research and
5	Manufacturers of America v. Kevin Concannon, et al.
6	Mr. Phillips.
7	ORAL ARGUMENT OF CARTER G. PHILLIPS
8	ON BEHALF OF PETITIONER
9	MR. PHILLIPS: Thank you, Mr. Chief Justice, and
10	may it please the Court:
11	Under 42 U.S.C. section 1396a, in subsection
12	(a)(19), which is found on page 244 of the joint appendix,
13	Congress made absolutely clear, as a singular precondition
14	of all Medicaid plans, that they must assure that care and
15	services will be provided in a manner consistent with
16	simplicity of administration and the best interests of the
17	recipients. This statute does not allow Maine to use
18	Medicaid recipients as pawns in its effort to reduce
19	health care costs for those individuals who are not
20	eligible for Medicaid.
21	QUESTION: Was this statute was the statute
22	discussed in the First Circuit opinion?
23	MR. PHILLIPS: The Medicaid statute?
24	QUESTION: The the provision you just read.
25	MR. PHILLIPS: Oh, absolutely, Mr. Chief

- 1 Justice.
- 2 QUESTION: Mr. Phillips, that -- that provision
- 3 is -- is in the portion of the statute dealing with the
- 4 approval of the State plan, a State plan has to have that
- 5 consequence. It has to serve the interest of the Medicaid
- 6 recipients.
- 7 MR. PHILLIPS: That's true, Justice Scalia.
- 8 QUESTION: It doesn't say that each -- each --
- 9 each feature enacted by a State has to be judged
- 10 individually under that standard. It seems to me, why
- 11 isn't it the case that if -- if a State adopts some
- 12 provision which does not comply with that provision, its
- 13 plan is no longer a conforming plan, and the Secretary has
- 14 explicit authority under the statute to -- to repeal the
- 15 Secretary's prior approval of the plan. Why isn't that
- 16 the way this thing should work?
- 17 MR. PHILLIPS: Well, the way this operates is
- 18 that this is not adopted as a part of the State's plan
- 19 that's subjected to review by the Secretary of HHS. What
- 20 this is, is a completely separate program that's been
- 21 adopted independently, and all it does is reach out and
- 22 hold the recipients of Medicaid as hostages in order to
- 23 extract money from out-of-state manufacturers --
- 24 QUESTION: Yes, but do you --
- 25 MR. PHILLIPS: -- but it's not a part of the

- 1 plan.
- 2 QUESTION: -- but is it -- is it the case, if we
- 3 were to, let's suppose, affirm here, that the Health &
- 4 Human Services head could nonetheless call a halt to it
- 5 and say, you no longer conform with our understanding of
- 6 what's required, you're holding hostage our Medicaid
- 7 recipients and it's having a negative effect on them
- 8 because of the prior approval requirements of drugs that
- 9 otherwise wouldn't be required? Is -- would -- would the
- 10 Secretary have that power?
- 11 MR. PHILLIPS: I believe the Secretary might
- 12 have that power, although I would ask you to ask
- 13 Mr. Kneedler when -- when he's arguing.
- 14 QUESTION: Well, I probably will.
- 15 (Laughter.)
- 16 MR. PHILLIPS: But over and above that, that
- 17 doesn't -- but that's not an exclusive remedy, that's all.
- 18 QUESTION: But how can the authorization
- 19 provision and the requirements attached to the
- 20 authorization provision, how can that conceivably not be
- 21 part of the State plan, as you say? I mean, it seems to
- 22 me it's central to the --
- 23 MR. PHILLIPS: Well, I mean --
- 24 QUESTION: -- there's an authorization --
- 25 MR. PHILLIPS: -- there's a -- there's a

- 1 formalistic way of looking at it, which is that they have
- 2 a State plan, and this is not incorporated as part of the
- 3 State plan. What this has been -- what has been done here
- 4 is to adopt a completely separate program which simply
- 5 reaches out, as I said before, and seeks to hold hostage
- 6 certain elements of it.
- 7 QUESTION: But if you take that position, the
- 8 State plan could be rendered meaningless. I mean, the
- 9 State plan simply becomes a kind of formal Open Sesame.
- The -- there's got to be power to look, as
- 11 Justice Scalia suggests, or the State plan means nothing.
- MR. PHILLIPS: Well, no, there has to be a State
- 13 plan. The question is whether or not (a)(19) reflects
- 14 congressional intent that the State has to act in a
- 15 particular way. If it acts contrary to that way, the only
- 16 question then is, are there multiple remedies available to
- 17 respond to it?
- I think, Justice O'Connor, the answer to your
- 19 question is yes. I think the Secretary does have that
- 20 authority to go forward, although I would ask
- 21 Mr. Kneedler --
- 22 QUESTION: Can I ask this question: Could the
- 23 State, if it just -- without adopting a Maine Rx program,
- 24 just decide, we want to take a good, hard look at every
- 25 sale of drugs that comes into our State, so we're going to

- 1 subject every drug manufacturer to prior approval pursuant
- 2 to 1396r-8(d), could they do that?
- 3 MR. PHILLIPS: I -- there's an open question as
- 4 to whether they could do that. Certainly, if you take the
- 5 most expansive reading of 1396r-8(d) you could make that
- 6 argument. The alternative argument would be to what
- 7 extent that violates or interferes with the formulary
- 8 formulations that are embedded in the statute.
- 9 QUESTION: But if they do have that authority,
- 10 and you say that's an open question, doesn't it follow, a
- 11 fortiori, that they can do what they're doing here?
- MR. PHILLIPS: No, it doesn't follow a fortiori,
- 13 because what they're doing here is imposing the prior
- 14 authorization with respect to, you know, to serve purposes
- 15 that are completely unrelated to the Medicaid program.
- 16 QUESTION: Well, maybe my hypothetical was
- 17 completely unrelated. They just want to be sure you can
- 18 open the caps on the drug containers, or whatever it might
- 19 be, some idiocentric -- I don't think that the -- as I
- 20 read it, I don't see anything in that provision that says
- 21 it must serve a Medicaid purpose.
- 22 MR. PHILLIPS: Well, I think you'd have to read
- 23 that provision in the context of the entirety of that
- 24 provision providing for coverage of drugs, and I think you
- 25 have to do it in that context, and I think there are

- 1 broader issues there, but the singular problem here,
- 2 obviously, is that if you interpret the statute as broadly
- 3 as the State of Maine does to say that we can impose prior
- 4 authorization requirements, then what they can say is, we
- 5 want to extract money from manufacturers solely for the
- 6 purpose of building schools or roads or anything else that
- 7 we want to, and there's no restriction on that, and it
- 8 seems to me that if what you're saying is you want to have
- 9 prior authorization as a mechanism to deal within
- 10 Medicaid, to provide generally for a balance of interest
- 11 between Medicaid recipients, that's one thing.
- 12 But what -- what -- what Maine is doing is using
- 13 Medicaid recipients to further completely unrelated
- 14 purposes of the State, then it seems to me what you've
- 15 done is essentially ask the Federal Government to
- 16 subsidize a program that -- that's not an appropriate one
- 17 to subsidize.
- 18 QUESTION: Okay, what about the halfway measure,
- 19 and the halfway measure has been described by the
- 20 Government as -- as some instances of prior approval that,
- 21 that it would authorize that go beyond what the -- the --
- 22 the -- the very strict enforcement of Medicaid in a
- 23 limited sense would require. Do you think what the
- 24 Government has -- excuse me. Do you think what the
- 25 Government has suggested is also beyond the authorization

- 1 of the statute?
- 2 MR. PHILLIPS: I think it is. I think the
- 3 better way to read the statute is to recognize that this
- 4 is designed to benefit Medicaid recipients, and the
- 5 problem is, once you get past programs that are designed
- 6 to benefit recipients themselves, it's very difficult to
- 7 see where you draw the line after that in terms of where
- 8 it goes.
- 9 QUESTION: Well, is it correct that the
- 10 Secretary has approved a few plans in other States that do
- 11 go beyond, technically, the direct Medicaid recipients,
- 12 for instance, the people who are very close to the line
- and might well become eligible soon?
- 14 MR. PHILLIPS: Justice O'Connor, that is
- 15 correct. They have approved those programs.
- 16 QUESTION: Yes.
- 17 MR. PHILLIPS: Those programs are in litigation
- 18 as we stand here --
- 19 OUESTION: Uh-huh.
- 20 MR. PHILLIPS: -- as I stand here today, and --
- 21 QUESTION: Is that possible -- I mean, as I'm
- 22 seeing this at the moment, if the State uses the
- 23 authorization program for any purpose at all, we know that
- 24 some -- that some Medicaid recipients will be hurt.
- MR. PHILLIPS: Yes.

- 1 QUESTION: If a Medicaid recipient walks into a
- 2 drugstore and asks for drug X, that recipient can get it
- 3 more easily if it's not on this prior approval list than
- 4 if it is, and that being so, it must be impermissible
- 5 under Federal law, unless the object of the program
- 6 achieves a Medicaid-related purpose, so the question in
- 7 front of us is, does it?
- 8 Now, what's bothering me about that is that the
- 9 Secretary thinks some programs like Maine's are okay, and
- 10 others maybe not.
- 11 MR. PHILLIPS: Well --
- 12 QUESTION: So in my mind the words, primary
- 13 jurisdiction, suddenly flash red. How can I decide this
- 14 case without knowing what the Secretary thinks, and how
- 15 can -- I mean, after all, if the Secretary says this one
- 16 is okay, that would have a big leg up under Chevron, and
- 17 if the Secretary says no, it wouldn't, so why isn't the
- 18 correct principle primary jurisdiction, which we can apply
- 19 whether the parties like it or not, and why isn't the
- 20 correct result here to send it back to the district court
- 21 and say, district court, Maine cannot put this into effect
- 22 until they ask the Secretary about it?
- 23 MR. PHILLIPS: Well, I don't have any particular
- 24 problem with sending it back to the district court
- 25 enjoined subject to approval by the Secretary of HHS, I

- 1 mean, if that's the way the Court wanted to resolve this
- 2 case.
- 3 QUESTION: Well, I'm really -- that's not what I
- 4 want. I want to have --
- 5 QUESTION: Is that the way primary jurisdiction
- 6 works? I thought there has to be in place some mechanism
- 7 for getting the agency to pass upon the question, a
- 8 mechanism that the person who is dismissed from Federal
- 9 court is entitled to use, and I'm not sure that exists
- 10 here.
- 11 MR. PHILLIPS: I don't know, Justice Scalia,
- 12 that you need to be dismissing it from Federal court. I
- 13 think it's quite possible for the --
- 14 QUESTION: Well, even if you sit on it until
- 15 it's done --
- 16 MR. PHILLIPS: Right, stay your hand pending --
- 17 OUESTION: -- you still have to assure that
- 18 there's some -- some mechanism. I mean, all the primary
- 19 jurisdiction cases I know of, there -- there was a means
- 20 to file a case before the agency.
- 21 MR. PHILLIPS: Well, I don't disagree with that,
- 22 Justice Scalia.
- 23 QUESTION: Well, I disagree with it, so we'll
- 24 have to work it out.
- 25 QUESTION: You can't just send them off and say,

- 1 you know, ask the Secretary, by the way, and have the
- 2 Secretary write us a letter. I don't know that we've ever
- 3 done that.
- 4 MR. PHILLIPS: Well, I'm not sure that there
- 5 isn't a mechanism for asking the -- to petition the
- 6 Secretary for review. I think if Maine wanted to get
- 7 approval of this particular program, it certainly had it
- 8 available to do that. It didn't seek that particular
- 9 course.
- 10 And Justice Breyer, I think it's important, in
- 11 the context of trying to figure out primary jurisdiction,
- 12 we know the views of the United States with respect to
- 13 this particular program. There may be other programs, as
- 14 Justice O'Connor identified, that come close to the line
- 15 where the Secretary would have a different view, and I
- 16 think it's appropriate in --
- 17 OUESTION: Is their views the Secretary's view?
- 18 QUESTION: That's what I --
- 19 OUESTION: I'll -- fine, I'll ask them.
- 20 MR. PHILLIPS: I believe it is the Secretary's
- 21 view, but --
- 22 QUESTION: Mr. Phillips, as I understand your
- 23 position, so long as it benefits Medicaid recipients, any
- 24 -- any authorization scheme is okay? I mean, a State can
- 25 say, we'll authorize your drug if you pay \$5 to each

- 1 Medicaid recipient?
- 2 MR. PHILLIPS: That is not my position. My
- 3 basic position is that the Court doesn't need to figure
- 4 out precisely what prior authorizations are permissible in
- 5 order to decide this case, because the one thing that
- 6 should be absolutely clear is, you cannot use this
- 7 mechanism in a Federal program in order to disadvantage
- 8 the primary recipients of that program without serving any
- 9 Medicaid, sort of, related purpose.
- 10 QUESTION: You -- you may be up in a --
- 11 in a later case arguing that the -- that the reasonable
- 12 reading of the authorization requirement is -- is to
- 13 assure the safety of the drug, or the necessity of the
- 14 drug for the particular illness?
- 15 MR. PHILLIPS: That -- that's absolutely
- 16 correct, Justice Scalia. We'd -- we -- I mean, I think we
- 17 would take that position, and that we -- that you cannot
- 18 read (d)(1) completely in isolation, and -- and to the
- 19 fullest extent of the language of that, without regard to
- 20 the rest of the provisions of (d)(1) through (d)(6), and
- 21 you -- and for sure, you cannot read them without regard
- 22 to the more fundamental requirement in subsection (a) and
- 23 (a)(19), that the primary consideration must be the
- 24 beneficiaries of this program.
- They are the most needy people in our country,

- 1 and the notion that you use them as a mechanism for trying
- 2 to simply lower health care costs for the Steven Kings of
- 3 the world strikes me as -- as an outrageous position for
- 4 the State of Maine to take.
- 5 QUESTION: No, but they may not be doing that.
- 6 They may think that the object of this is to lower the
- 7 health care costs for the moderately poor not yet on
- 8 Medicaid, and thereby prevent people from falling into the
- 9 Medicaid category.
- 10 MR. PHILLIPS: Justice Breyer, that would be a
- 11 persuasive argument if this statute had any kind of a
- 12 tailoring mechanism to it whatsoever. It is open to all
- 13 residents who are otherwise not covered by --
- 14 OUESTION: Maine says those are never caught --
- 15 QUESTION: Administrative regulations, one of
- 16 the things that Maine said was, you've stopped us at the
- 17 threshold. We could have regulations that say, for
- 18 example, people who are covered by insurance will not have
- 19 access to this benefit, but on the question -- you said
- 20 would -- you would be content if the Court said, the
- 21 Secretary has to look at it, until then it's no good.
- 22 Would you have -- this is the -- your lawsuit.
- 23 Could you have gone to the Secretary and say, said,
- 24 Secretary, we want you to look at this, the Secretary
- 25 says, I'm busy with a dozen other things and I don't want

- 1 to look at it?
- 2 MR. PHILLIPS: I don't know of any statutory
- 3 mechanism for a third party to come in and ask the
- 4 Secretary to review a State plan. I don't know that -- I
- 5 don't know that there's anything that prevents anyone from
- 6 sending a letter to the Secretary to ask him to take, to
- 7 undertake that. That said, the Secretary obviously knows
- 8 about this particular scheme.
- 9 QUESTION: Yes, and the Secretary, you said that
- 10 the -- at least the SG supports your view that this --
- 11 that this program of Maine's is impermissible, but the SG
- 12 also told us, essentially, that this case wasn't ripe, so
- 13 we shouldn't have granted cert. I mean, that was the SG's
- 14 first position, that this is a -- we don't know what, in
- 15 fact, the Maine scheme is, because it was never -- it
- 16 never went into effect, because you got an injunction.
- 17 MR. PHILLIPS: But the one thing that we
- 18 absolutely know about the Maine scheme, and it -- Justice
- 19 Breyer described it, is that every Medicaid recipient is
- 20 placed at risk by the prior authorization scheme.
- 21 QUESTION: Yes, but Mr. Phillips, are there any
- 22 findings that any Medicaid recipient has actually been
- 23 harmed by this program? I -- this is a --
- 24 MR. PHILLIPS: Well, because there was a
- 25 joinder --

- 1 QUESTION: -- one of the things that bothers me,
- 2 I don't know that we have any findings by the district
- 3 court as to what the real impact will be. I know your --
- 4 your -- the Government says this is going to happen --
- 5 MR. PHILLIPS: Well, if --
- 6 QUESTION: -- but if everybody agreed, for
- 7 example, to join the Maine program, maybe it may work out
- 8 fine.
- 9 MR. PHILLIPS: The -- I don't have to go to the
- 10 United States. The State of Maine concedes in its brief
- 11 at page 25, Maine Rx can be expected to trigger prior
- 12 authorization more often than previously.
- 13 OUESTION: Yes, but it may well be that prior
- 14 authorization would, in turn, lead to some solution
- 15 between the drug companies and the State as to how this
- 16 will all be handled. I don't think the fact they agreed
- 17 that it would trigger prior authorization necessarily
- 18 proves the conclusion that the Medicaid recipients will be
- 19 harmed. It may well be true, but I'm just not sure --
- 20 MR. PHILLIPS: Well, but --
- 21 OUESTION: -- the record supports that --
- MR. PHILLIPS: Well --
- 23 OUESTION: -- as of this of the case.
- 24 MR. PHILLIPS: Well, but there'd be no way to
- 25 enjoin the program before going into effect, which means

- 1 that you essentially have to wait until actual Medicaid
- 2 recipients are deprived of drugs in order to be able to
- 3 implement -- to stop a program that on its face does
- 4 nothing to benefit Medicaid beneficiaries, and clearly
- 5 poses a serious threat to them.
- 6 I -- if we go back to the Hines v. Davidowitz
- 7 language, it talks about the full achievement of Congress'
- 8 objectives.
- 9 QUESTION: But it only opposes the very threat
- 10 that the statute by its own terms authorizes. That's the
- 11 threat.
- MR. PHILLIPS: Well, but it only authorizes --
- 13 QUESTION: The threat of prior approval which
- 14 the statute authorizes.
- 15 MR. PHILLIPS: Sure. It -- to serve Medicaid-
- 16 related purposes.
- 17 OUESTION: But the statute doesn't say that.
- 18 MR. PHILLIPS: I -- I understand that, Justice
- 19 Stevens, but the point is that if you read the statute,
- 20 and it's essentially six, those six words, to say that the
- 21 State has unlimited authority to do that, it strikes me as
- 22 inconceivable that Congress would have allowed this entire
- 23 mechanism to be available for the State to come in and
- 24 simply to raise revenue from out-of-State manufacturers.
- 25 There is no rational basis for that kind of a conclusion.

- 1 The much more sensible way to narrow the statute
- 2 is to say, if it serves other Medicaid purposes, then
- 3 that's an appropriate way to proceed. If it doesn't, then
- 4 it seems to me the -- the Court has to conclude that the
- 5 best interests of the beneficiaries ultimately has to
- 6 trump here under these circumstances.
- 7 QUESTION: Mr. Phillips, do you also rely on the
- 8 Commerce Clause as somehow prohibiting what Maine has
- 9 done --
- 10 MR. PHILLIPS: I --
- 11 QUESTION: -- and if so, how do you make that
- 12 argument?
- MR. PHILLIPS: Well, Justice O'Connor, we have
- 14 three components to that argument. The thing that is -- I
- 15 concede at the outset that there is no case of this Court
- 16 that directly controls in either direction. This is a
- 17 unique scheme that's been adopted here, and -- and --
- 18 QUESTION: Is there anything in the Commerce
- 19 Clause that prevents a State from addressing within its
- 20 State boundaries requirements for dispensing prescription
- 21 drugs?
- 22 MR. PHILLIPS: Well, when the entire burden of
- 23 the program falls out of State, it seems to us that this
- 24 creates at least a serious question about what's going on
- 25 here. The --

- 1 QUESTION: Well, any State regulation, a State
- 2 wants to have a special rule for a bicycle, you could say,
- 3 well, that increases the cost to the manufacturer and the
- 4 other States have to pay for it, so I'm -- I'm not sure
- 5 that that reasoning, which was in your brief, carries the
- 6 day.
- 7 MR. PHILLIPS: Well, I --
- 8 QUESTION: Like a special fuel requirement for
- 9 automobiles? Do you think California can set certain
- 10 standards, that of course it affects the auto
- 11 manufacturers? They don't make them in California.
- MR. PHILLIPS: Yes. There's no question that
- 13 States are free to create certain types of regulations
- 14 that are different from other States, and that's -- and
- 15 that's not the full sweep of the argument that we're
- 16 making here. What -- what --
- 17 OUESTION: That's not what happened here.
- MR. PHILLIPS: No, that's --
- 19 OUESTION: I don't understand the Commerce
- 20 Clause argument.
- 21 MR. PHILLIPS: I wouldn't presume to try to
- 22 teach you about the Commerce Clause, Justice O'Connor, but
- 23 the reality of what's happening here is much more like the
- 24 West Lynn Creamery case, where what you're talking about
- 25 is the payment of a subsidy, all by out-of-state entities,

- 1 in order to benefit -- in that case it was to benefit in-
- 2 state competitors. There are no in-state competitors in
- 3 this case.
- 4 QUESTION: Oh, I've got quite --
- 5 QUESTION: Isn't that a --
- 6 QUESTION: -- a problem with the argument.
- 7 QUESTION: That was the problem.
- 8 MR. PHILLIPS: I'm sorry.
- 9 QUESTION: I'm sorry.
- 10 MR. PHILLIPS: I didn't hear --
- 11 QUESTION: Well -- no, let me yield to Justice
- 12 Kennedy.
- 13 QUESTION: I had thought you might make the
- 14 argument -- I didn't see it in your brief, maybe I missed
- 15 it -- that this is just so burdensome on manufacturers to
- 16 go from State to State to State that it's just an -- it's
- 17 an undue burden on an interstate transaction, period.
- 18 MR. PHILLIPS: Under Pike v. Bruce Church.
- 19 OUESTION: And -- and Southern Pacific v.
- 20 Arizona.
- 21 MR. PHILLIPS: Yeah. The reason we didn't raise
- 22 that argument is that we thought that we would require --
- 23 in order to make that argument we would require more
- 24 factual findings by the district court --
- 25 QUESTION: Right.

- 1 MR. PHILLIPS: -- in order to get into it,
- 2 because there's a balancing component to that --
- 3 QUESTION: The other thing I wondered about is,
- 4 if you've come over Vermont or New York you can't have the
- 5 advantage of this. I suppose it's not necessarily in your
- 6 interest to argue that it has to be expanded to other
- 7 States, but I -- it seems to me that also was a
- 8 questionable part of the program.
- 9 MR. PHILLIPS: Well, I do think one of the real
- 10 problems with this program is that some States will adopt
- 11 this kind of a scheme and other States won't adopt this
- 12 kind of a scheme, which means that you're going to have
- inherent discrimination with respect to consumers. Some
- 14 consumers will benefit to the detriment of other
- 15 consumers, and it does seem to me that -- that the theory
- of West Lynn Creamery was designed to say that you don't
- 17 just look at the competitors and the relationships between
- 18 them, you have to look more broadly at the manufacturers,
- 19 the wholesalers, all the retailers, and all the way down
- 20 to the consumers, and if you have the kind of
- 21 discriminatory effects here where Maine seizes for itself
- 22 all the economic benefits and imposes on -- on everyone
- 23 else the economic burdens, that in that circumstance this
- 24 runs afoul of the core --
- 25 QUESTION: The -- wasn't this --

- 1 MR. PHILLIPS: -- command of the Commerce
- 2 Clause.
- 3 QUESTION: -- one of the reasons the First
- 4 Circuit vacated the injunction, the fact that there just
- 5 hadn't been any factual development here as to what was
- 6 happening?
- 7 MR. PHILLIPS: Well, that was part -- yes, to be
- 8 sure, Mr. Chief Justice, that's part of what they said.
- 9 On the other hand, if you accept our basic theory about
- 10 the clear discriminatory implication of the way the scheme
- 11 operates, that kind of an operation is per se invalid.
- 12 That's what the Court held in -- in West Lynn Creamery.
- 13 QUESTION: But isn't the West Lynn Creamery
- 14 difficulty in your argument that here, unlike West Lynn,
- there are no entities within the same category,
- 16 manufacturers, e.g., producers, for example, some of whom
- 17 are being discriminated in favor of others? What's going
- 18 on here is not discrimination by the State within a given
- 19 class to benefit the members of the class within the
- 20 State. What is going on here is a scheme which happens to
- 21 fall on certain individuals in a manufacturing class who,
- 22 incidentally, are out of State, for the benefit of people
- 23 in a different class, that is, the consumers, who are in-
- 24 State, and West Lynn doesn't govern that.
- 25 MR. PHILLIPS: No, it doesn't directly cover

- 1 that, and I conceded that at the outset.
- 2 On the other hand, the point here is that there
- 3 are entities out there in the stream that are within
- 4 Maine, and on whom this burden is not imposed. It was
- 5 chosen to impose the burden strictly on the manufacturers,
- 6 and it is done in a way that will create disparate impacts
- 7 with respect to consumers in Maine versus consumers in
- 8 other -- in other States, but --
- 9 QUESTION: That is -- I mean, that's a -- that's
- 10 a necessary consequence of the prior approval scheme.
- 11 That -- you're going to have that argument no -- no matter
- 12 how -- no matter how prior approval --
- MR. PHILLIPS: Well, and -- and if it operates
- 14 within Medicaid, it seems to me that there's no -- there's
- 15 no significant argument to be made there, because Congress
- 16 has basically taken it over.
- 17 QUESTION: Simply because you've got to have it.
- 18 MR. PHILLIPS: But otherwise -- and one last
- 19 point I'd like to make, which is simply that the Commerce
- 20 Clause issue does not need to be addressed in the event
- 21 the Court holds that the, that the Maine statute is
- 22 preempted.
- 23 If -- I'd like to reserve the balance of my
- 24 time.
- 25 QUESTION: Very well, Mr. Phillips.

- 1 Mr. Kneedler.
- ORAL ARGUMENT OF EDWIN S. KNEEDLER
- 3 ON BEHALF OF THE UNITED STATES, AS AMICUS CURIAE
- 4 MR. KNEEDLER: Mr. Chief Justice, and may it
- 5 please the Court:
- 6 The Department of Health & Human Services has
- 7 articulated a position on two issues that are directly
- 8 relevant to this case, and those positions are set forth
- 9 in the letter to the State Medicaid directors that is set
- 10 forth in an appendix to our brief at page, I believe it's
- 11 page 45a it begins. The first of those --
- 12 QUESTION: Well, does that lead to a conclusion
- as to its view as to this program that we're considering?
- 14 Is it valid, or isn't it?
- 15 MR. KNEEDLER: If I could -- there are two
- 16 problems --
- 17 QUESTION: As far as the Secretary is concerned.
- MR. KNEEDLER: There are two problems with
- 19 the -- with the State program under this Medicaid
- 20 director's letter that the Secretary sent out. The first
- 21 is that it's the position of the department that a plan
- 22 such as this, which imposes a prior approval requirement
- 23 for Medicaid patients, if the drug manufacturer does not
- 24 pay rebates with respect to sales to nonMedicaid patients,
- 25 that sort of change is a material change in the State's

- 1 plan which requires the approval of a plan amendment.
- 2 There is a regulation that we cite in our brief
- 3 at page 28, and quote, that requires that, and that, by
- 4 the way, I think could be the -- the mechanism effectively
- 5 for a prior jurisdiction sort of approach.
- 6 QUESTION: I see that, but I -- I mean, I'm a
- 7 little bit at sea. I absolutely wouldn't call it primary
- 8 jurisdiction. The label doesn't matter, but the -- the --
- 9 but -- now, where I'm -- where I'm -- where I'm at sea is
- 10 at figuring out whether it's possible to say, and you
- 11 don't say this in your brief, that -- that a program like
- 12 Maine's, which is arguably, arguably wrong, or arguably
- 13 right, that it can't go into effect without the prior
- 14 approval of HHS. Now, that's going to require me to look
- 15 up the approval statutes, a whole lot of things that
- 16 weren't briefed.
- MR. KNEEDLER: Well, it's -- the -- the -- we
- 18 have cited this regulation in our brief, and the -- and
- 19 under Allens v. Robbins the Secretary's, or the -- the
- 20 Secretary's interpretation's set forth in the brief. It's
- 21 also set forth in the Medicaid director's letter.
- 22 QUESTION: After the Secretary acted under it,
- 23 then. What are you bothering us for? If the Secretary
- 24 has power under this -- under this regulation to stop this
- 25 plan from going forward because it amounts to an amendment

- of the -- of the plan, and an amendment that hasn't been
- 2 approved, the -- the Secretary has the power to stop it.
- 3 Why -- you know, why --
- 4 MR. KNEEDLER: Well --
- 5 QUESTION: -- do we have to get involved?
- 6 MR. KNEEDLER: Well, if I could just answer that
- 7 and then move to the second question, because I think it's
- 8 related, the regulation identifies what -- that material
- 9 changes in the plan have to be submitted for an amendment.
- 10 The Secretary's enforcement authority comes from a
- 11 different source, which is in 42 U.S.C. 1396c, which
- 12 allows the Secretary to cut off funds in whole or in part
- 13 if a State is operating under a plan that requires an
- 14 amendment because of those changes, so -- but I --
- 15 QUESTION: Well then, why doesn't the Secretary
- 16 do it?
- 17 MR. KNEEDLER: I think it was -- it's entirely
- 18 reasonable -- first of all, that's a matter of enforcement
- 19 discretion under Heckler v. Cheney, and at least for the
- 20 time being, why this -- while this case is under -- is
- 21 under submission, the Secretary has not -- has not
- 22 proceeded.
- 23 QUESTION: Well, but I think the Secretary is
- 24 ignoring one serious problem, and I suspect it's behind
- 25 Justice Scalia's question. It's certainly in my mind.

- 1 It's one thing for the Secretary to act within enforcement
- 2 power. It's one thing for the Secretary to interpret the
- 3 regs by, the statute by regulations that are subject to
- 4 Chevron deference, but if the Secretary does neither one
- of those things, and from one side of the Secretary's
- 6 mouth we hear, well, yes, some prior approval beyond what
- 7 is strictly necessary for the direct benefit of Medicaid
- 8 recipients is okay, but this goes a little bit goes too
- 9 far, courts are then placed in the position of saying,
- 10 well, can we read the statute so precisely as to say that
- 11 the Secretary's position of what is okay is okay and, by
- 12 going this step further, there's a violation of the
- 13 statute?
- We are placed in a very difficult position, in
- 15 effect by the Secretary, by you, in being asked to draw a
- 16 line with a very fine pencil, whereas if the Secretary
- 17 wants to act under administrative authority, presumably
- 18 that's the end of it.
- 19 MR. KNEEDLER: Well, in going forward, I mean,
- 20 the Secretary issued this Medicaid director's letter in
- 21 September, after the Court had granted review --
- 22 OUESTION: Ah.
- 23 MR. KNEEDLER: -- because this was an area that
- 24 required attention. Going forward, we -- we expect
- 25 that -- that States will submit their proposals to the

- 1 Secretary as plan amendments --
- 2 QUESTION: Well, is there some --
- 3 QUESTION: And --
- 4 QUESTION: Is there some mechanism by -- or
- 5 authority by which we could somehow refer this back to the
- 6 district court to seek some kind of information from the
- 7 Secretary?
- MR. KNEEDLER: Well, here's the way I think that
- 9 it could proceed.
- 10 QUESTION: How -- how could we do it? I don't
- 11 know of a doctrine for --
- 12 MR. KNEEDLER: I -- I think the procedural
- 13 posture of this case would allow that, and let me explain
- 14 why. The Secretary's second position in this case, which
- 15 I wanted to also make sure I articulated, which was that
- 16 a -- that a proposed, or a plan such as this, which
- 17 provides for rebates for nonMedicaid patients, still must
- 18 serve some Medicaid purpose.
- 19 In the district court, when the district court
- 20 entered what is only a preliminary injunction at this
- 21 stage, at page 71 of the petition appendix, the district
- 22 court pointed out that the State had not argued that its
- 23 proposal served any Medicaid purpose. As the preliminary
- 24 injunction was entered, it was entered on that premise.
- 25 The court of appeals then speculated that perhaps it does

- 1 serve a Medicaid purpose, but looking back at when the
- 2 preliminary injunction was entered, it was entered on the
- 3 premise that it served none, and we think, and the
- 4 Secretary believes that a plan must at least serve some
- 5 Medicaid purpose.
- 6 QUESTION: But as I understand it, Mr. Kneedler,
- 7 it is -- it is at least theoretically possible that the
- 8 Secretary could approve this very plan.
- 9 MR. KNEEDLER: If -- on the proper showing. The
- 10 rationale --
- 11 QUESTION: Right, of course. It needs more
- 12 facts.
- MR. KNEEDLER: Yes. The rationale adopted by
- 14 the district court was the rationale that some --
- 15 QUESTION: Yes. It may have now advanced a
- 16 Medicaid-related purpose that may or may not be
- 17 sufficient.
- 18 MR. KNEEDLER: That's -- but we believe that the
- 19 purpose that has been advanced does not save this statute.
- 20 The purpose that has been advanced and was identified by
- 21 the court of appeals was a purpose that some people who
- 22 were close to being Medicaid-eligible will be forced to
- 23 spend more on drugs, may become Medicaid-eligible, and
- 24 therefore cost the Medicaid program more money. That's a
- 25 Medicaid-related purpose. The problem is, the State

- 1 statute is not tailored to people who are close to the
- 2 poverty line.
- 3 QUESTION: So is the procedure --
- 4 QUESTION: Would you -- would you finish your
- 5 response to me --
- 6 MR. KNEEDLER: Yes. What --
- 7 QUESTION: -- to tell me --
- 8 MR. KNEEDLER: Yes.
- 9 QUESTION: -- what it is that you think we could
- 10 do?
- 11 MR. KNEEDLER: If the Court reversed the court
- 12 of appeals decision, in effect affirmed the district
- 13 court's injunction, which was entered on the basis that
- 14 the plan serves no Medicaid-related purpose, the State
- 15 program would be enjoined.
- 16 At that point the State of Maine could submit
- 17 the program to the Secretary of Health & Human Services
- 18 along with any justifications for the plan, such as
- 19 those -- there are two additional ones that have been
- 20 raised in its brief in this Court for the first time, and
- 21 we think that's how it should play out.
- 22 This is a -- right now, the case presents a very
- 23 narrow issue on a preliminary injunction.
- QUESTION: Why couldn't that procedure be
- 25 followed by affirming, and saying there should be a

- 1 hearing in the district court on these very issues that
- 2 you're raising, and both sides would present the facts?
- 3 MR. KNEEDLER: We don't think it would be a
- 4 hearing in the district court. We believe it should be
- 5 submitted to the Secretary, because a plan amendment is
- 6 required, but we do believe that -- that the petitioner
- 7 has made a sufficient showing based on the, on what the
- 8 district court said, that this plan, that Maine had
- 9 offered no justification, no Medicaid justification for
- 10 the plan.
- 11 QUESTION: Do you read the statutory
- 12 authorization for prior approval to mean prior approval
- only if there's a Medicaid-related benefit?
- 14 MR. KNEEDLER: We -- we do. The legislative
- 15 history of the prior approval position --
- 16 QUESTION: You rely entirely on legislative
- 17 history for that?
- 18 MR. KNEEDLER: No, and also there are two other
- 19 provisions of the act which we think are relevant, on the
- 20 one hand, a19, which talks about the best interests of the
- 21 patients, but on the other hand, a(30) -- this is
- 22 1396a(30)(A), which says that a State plan must provide
- 23 for methods of payment that advance efficiency and economy
- 24 in the Medicaid program.
- 25 We think both of those speak to interests within

- 1 the Medicaid program and require in the prior approval
- 2 process, as well as in the administration of the plan
- 3 generally, weighing the interests of the Medicaid
- 4 beneficiaries against the broader institutional interests
- 5 of the Medicaid program. If there was no Medicaid-related
- 6 purpose requirement at all, then a State could impose a
- 7 prior approval requirement if the drug company contributes
- 8 money to the art museum or to the State highway program.
- 9 We think that under this Court's decision in Dublino, the
- 10 State must be pursuing a purpose in common with the
- 11 Federal Government, a Medicaid-related purpose. What --
- 12 what the scope --
- 13 QUESTION: Mr. Kneedler, it -- it was the
- 14 Government's first position that this Court ought to let
- 15 the case ripen, and now you -- you are necessarily taking
- 16 a position in this lawsuit because we granted cert, but
- 17 the Government made a pretty good argument essentially
- 18 that this case wasn't ripe.
- 19 MR. KNEEDLER: Well, ripe for this Court's
- 20 review, but we now -- we now believe that, given that the
- 21 director's letter that was sent out in September, that
- 22 there is a basis, there's an articulation of the
- 23 Secretary's position both on plan amendments and the
- 24 requirement of a Medicaid-related purpose that -- that
- 25 this Court could properly dispose of this case in the

- 1 narrow -- in the narrow way I suggested which, of course,
- 2 would also obviate any requirement to consider the
- 3 Commerce Clause question.
- 4 Things have evolved in the Secretary's
- 5 evaluation of this and, as Justice O'Connor, I think
- 6 pointed out, the Secretary has since approved a Michigan
- 7 plan amendment under this same general approach.
- 8 QUESTION: Thank you, Mr. Kneedler.
- 9 Mr. Hagler, we'll hear from you.
- 10 ORAL ARGUMENT OF ANDREW S. HAGLER
- 11 ON BEHALF OF THE RESPONDENTS
- MR. HAGLER: Mr. Chief Justice and may it please
- 13 the Court:
- 14 People without insurance are charged more for
- 15 prescription drugs than any other purchaser in the market,
- 16 often much more. Patients who are forced to pay cash at
- 17 the pharmacy are those least able to absorb these high
- 18 prices. To ameliorate this hardship, the Maine
- 19 legislature will embrace a market-based approach used by
- 20 other large third party purchasers to leverage its
- 21 purchasing power under -- as a third party purchaser in
- 22 Medicaid to obtain price relief for the uninsured in
- 23 Maine.
- 24 QUESTION: And you think that's one of the valid
- 25 uses of the authorization provision? You think that's why

- 1 it was included in the statute, so that a State could --
- 2 could shake down drug companies to lower prices to other
- 3 people?
- 4 MR. HAGLER: I concede that -- that Congress
- 5 never thought that Maine might use prior authorization in
- 6 the way that Maine Rx anticipates it. However, what
- 7 Congress said --
- 8 QUESTION: You can use it for anything at all?
- 9 Could -- could you use it to -- to say, we -- you know,
- 10 you -- you have to pay each member of the Maine
- 11 legislature \$100 a year? Could -- could you put that in
- 12 there?
- MR. HAGLER: As you get further and further for
- 14 the purposes of -- of providing health care, you approach
- 15 uses a -- of prior authorization that might offend
- 16 Congress and this Court, but preemption is a question for
- 17 Congress.
- 18 QUESTION: Well, did Maine offer in the district
- 19 court, in the hearings on whether a preliminary injunction
- 20 should issue, a justification for how the Maine Rx program
- 21 benefits Medicaid patients?
- 22 MR. HAGLER: We did not so argue in the district
- 23 court.
- 24 QUESTION: Okay.
- 25 QUESTION: When you say -- who does it apply to?

- 1 That is, the statute says it applies to qualified
- 2 residents. They define that as people with a Maine Rx
- 3 enrollment card, and now I don't know who those people
- 4 are. Is it virtually everybody in the State? Is it a
- 5 small subclass, those who don't have insurance? Who is
- 6 it?
- 7 MR. HAGLER: Well, it's -- it's those without
- 8 insurance.
- 9 QUESTION: So that's a fairly small group. What
- 10 percentage of that -- it's 15 percent of the people of
- 11 Maine?
- 12 MR. HAGLER: If -- we anticipate 22 percent.
- 13 The AARP had a different --
- 14 QUESTION: Okay, so 15, 22 percent. Now, if
- 15 that being so, it sounds to me like it could be like the
- one that was approved, or maybe it's not like the one that
- 17 was approved.
- 18 MR. HAGLER: And you don't know --
- 19 QUESTION: It sounds like a case, to me, that
- 20 has to go to the Secretary, whose job it is to prove it,
- 21 rather than having us fly blind.
- 22 MR. HAGLER: Well, here's the difference between
- 23 what the Secretary approved and what the Maine -- and --
- 24 and what he's proposing with respect to Maine Rx and the
- 25 plan amendments. What the Secretary approved was a

- 1 program that's a demonstration project, a waiver program,
- 2 allowing more people into Medicaid notwithstanding the
- 3 fact that they're ineligible.
- 4 QUESTION: That has been approved for Maine?
- 5 MR. HAGLER: Approved and struck down by the
- 6 D.C. Circuit on Christmas Eve. The Secretary and the
- 7 Solicitor General, the Secretary and the Solicitor General
- 8 identified the fact that that program helped people up to
- 9 300 percent of poverty. Without the Healthy Maine
- 10 program, the demonstration project, Maine Rx is now the
- 11 only program that helps those people.
- 12 QUESTION: That isn't an answer to my question.
- 13 The answer to my -- my question was, it sounds to me like
- 14 a program that the Secretary might approve or might not
- 15 approve, and so why should we fly blind? Why isn't it the
- 16 case that you can't put this program into effect, given
- 17 Federal law, without the approval of the Secretary?
- Now, when she approves it or disapproves it,
- 19 they can argue about whether that was legal.
- 20 MR. HAGLER: Well, the Secretary is suggesting
- 21 that the State of Maine seek a plan amendment, but by
- 22 definition, a plan amendment allows -- a plan amendment is
- 23 something that, if we sought a plan amendment to run Maine
- 24 Rx it would necessarily be allowed by the Medicaid
- 25 statute. 42 -- the Medicaid statute, 1396 section --

- 1 QUESTION: I'm not following you. Is your
- 2 argument that --
- 3 MR. HAGLER: We don't --
- 4 QUESTION: -- even if the Secretary disapproved
- 5 this, were it a plan, we still could do it? If that's
- 6 your argument, I'll answer that question. That's a legal
- 7 question. I think it's an easy one to answer. In my
- 8 mind, the answer's no.
- 9 MR. HAGLER: Well, if the Secretary were to --
- 10 QUESTION: Now, you can explain why it shouldn't
- 11 be no, but I want to know if that's what I'm supposed to
- 12 decide.
- MR. HAGLER: It's not what you're supposed to
- 14 decide. The Secretary has not acted, other than speaking
- 15 to this Court through the brief of the Solicitor General.
- 16 The Medicaid statute provides a mechanism for the
- 17 Secretary to tell the State when it is running its
- 18 Medicaid program in a fashion which violates the
- 19 provisions of the Medicaid statute. That is --
- 20 QUESTION: Well, but is this actually a -- the -
- 21 the State -- the State of Maine running its Medicaid
- 22 program, it --it's a freestanding statute, isn't it?
- 23 MR. HAGLER: It's an entirely different --
- 24 correct, it's an entirely different statute. We don't
- 25 believe we need a plan amendment to seek approval to run

- 1 the Maine Rx program.
- 2 QUESTION: That's fine. So then you want me to
- 3 decide the question of whether it would be possible to
- 4 have this statute even if the Secretary, were it an
- 5 amendment to the Medicaid plan, would say no, okay? I say
- 6 that's a legal question we can decide.
- 7 MR. HAGLER: But you should not decide that now.
- 8 QUESTION: Is that what you think we should
- 9 decide now? Are you following what I'm saying or not? Am
- 10 I not --
- 11 MR. HAGLER: Not precisely.
- 12 QUESTION: I can decide the question if the
- 13 Sec -- you're saying -- suppose the Secretary's approval
- 14 makes no difference. Let us assume the Secretary would
- 15 disapprove it.
- MR. HAGLER: Okay.
- 17 QUESTION: There would -- a legal question, can
- 18 you have this statute anyway?
- 19 MR. HAGLER: Yes.
- 20 QUESTION: Okay. That's what you think we
- 21 should decide?
- 22 MR. HAGLER: I believe that's what I --
- 23 QUESTION: All right. If that's what you think
- 24 we should decide, fine, then why isn't the answer to that
- 25 question clearly no? You would have a Federal statute, it

- 1 uses the Federal program, the Secretary thinks it's
- 2 contrary to the Federal program, the Secretary's views are
- 3 within her authority, let's say, under the -- under the
- 4 Federal program, and so a State cannot put something into
- 5 effect --
- 6 MR. HAGLER: Well --
- 7 QUESTION: -- that is so clearly contrary to the
- 8 Medicaid program using the Medicaid device.
- 9 MR. HAGLER: The question that this -- the first
- 10 question that this Court certified was, as described in
- 11 the Secretary's brief, is whether the Federal Medicaid
- 12 statute allows the use of that authority under the statute
- 13 to compel -- the prior authorization authority --
- 14 QUESTION: And I assume it --
- MR. HAGLER: And he says yes.
- 16 QUESTION: And it would be a waste of time and
- 17 money for us to send it back to the Secretary, at least if
- 18 we are convinced on the basis of the briefs submitted
- 19 here, that even if the Secretary did approve it, that
- 20 approval would be invalid. I mean, you would concede
- 21 that --
- MR. HAGLER: If the --
- 23 QUESTION: -- that whatever primary jurisdiction
- 24 is involved here --
- MR. HAGLER: If the --

- 1 QUESTION: -- it certainly makes no sense to
- 2 send it back to the Secretary if, when the Secretary
- 3 approves it, there is then a lawsuit and we say, oh, by
- 4 the way, he couldn't approve this.
- 5 MR. HAGLER: Right.
- 6 QUESTION: This goes too far. We might as well
- 7 decide that now, no?
- 8 MR. HAGLER: You can decide the preemption
- 9 question now, and I think that the Court should, and the
- 10 preemption question is whether Congress intended to
- 11 prohibit what Maine has here done.
- 12 When Congress legislates against the backdrop of
- 13 the preemption doctrine and it give -- gave to the State
- 14 the discretion to subject to prior authorization any
- 15 covered outpatient drug, it qualified that discretion
- 16 hardly at all. The only qualifications are the two
- 17 provisions, the procedural safeguards that require that if
- 18 prior authorization is sought --
- 19 QUESTION: Doesn't the Secretary have some
- 20 discretion in this area as to whether to say it's good or
- 21 bad, the -- the Maine plan, or are you saying it's simply
- 22 not his business?
- 23 MR. HAGLER: It's Congress' business --
- 24 QUESTION: Well, right.
- MR. HAGLER: -- to set the line --

- 1 QUESTION: But did Congress in what it enacted
- 2 leave any room for the Secretary to have some discretion
- 3 here?
- 4 MR. HAGLER: What Congress enacted was the
- 5 opportunity for the Secretary to tell the State that when
- 6 it's begun a program or is operating its Medicaid program
- 7 out of compliance with the Medicaid statute, that it
- 8 believes that that's the case, and the provision provides
- 9 for a fair hearing for the State, we get together with the
- 10 Secretary, we try to work it out. If we can't, and if the
- 11 Secretary -- if Maine persists in wanting to run the
- 12 program, and the Secretary disapproves the program, then
- 13 his remedy is to withhold money from the State and --
- 14 OUESTION: But if -- if it's a freestanding
- 15 pro -- if it's a freestanding statute, not part of Maine's
- 16 Medicaid, how can the Secretary disapprove a freestanding
- 17 statute?
- 18 MR. HAGLER: What he can do is look to the
- 19 effect of what happens once Maine Rx is implemented, and
- 20 look to the effect on the Medicaid beneficiaries as to
- 21 whether or not they'll be harmed.
- 22 QUESTION: Well, the Secretary theoretically
- 23 could conclude already that to require prior approval for
- 24 every prescription drug will have negative effects on
- 25 Medicaid recipients who otherwise would not have to seek

- 1 prior approval, because there's quite a bit in the record
- 2 about the difficulty when prior approval must be obtained.
- 3 MR. HAGLER: Oh, I submit there -- that
- 4 there's -- I disagree with respect to the record. I
- 5 believe that there's very little in the record which
- 6 demonstrates that there will be any harm to Maine Rx
- 7 beneficiaries, harm to their health, once Maine Rx is
- 8 imposed, and should the State ultimately impose prior
- 9 authorizations under the Maine Rx statute.
- 10 You have lodging materials which are untested.
- 11 The fact of the matter is, if we were to return to the
- 12 district court we could demonstrate, based on a vigorous
- 13 use of prior authorization in the 2 years that have
- 14 intervened the granting of the injunction and today, that
- 15 we are imposing prior authorization and we are answering
- 16 the phone in less than 2 hours, and that Medicaid patients
- 17 are, in fact, not being harmed.
- 18 We -- our position is that to survive a facial
- 19 challenge the petitioner must demonstrate that any use of
- 20 prior authorization, as contemplated by the Maine Rx --
- 21 QUESTION: Well, I question whether this is
- 22 correctly described as a facial challenge. You think of a
- 23 facial challenge more in terms of somebody who has a --
- 24 First Amendment implications, or at least criminal law
- 25 applications. This -- as I read the First Circuit's

- 1 opinion, although they talked about a facial challenge, I
- 2 thought what they were saying was, we just don't know
- 3 enough, since the thing had never gone into effect to
- 4 uphold the injunction.
- 5 MR. HAGLER: No, and -- and what the First
- 6 Circuit didn't know was how the program would actually be
- 7 implemented, and there are many ways of implementing the
- 8 program that not only will not cause harm to Medicaid
- 9 beneficiaries, but which will affirmatively advance the
- 10 purposes of Medicaid.
- 11 QUESTION: Is the program now in a -- being
- 12 operated?
- MR. HAGLER: It is not, and the reason that it's
- 14 not is because the --
- 15 QUESTION: The way you spoke, I thought you had
- 16 some current experience.
- 17 MR. HAGLER: We do have current experience with
- 18 the use of prior authorization to save Medicaid money.
- 19 QUESTION: For Medicaid, for Medicaid patients.
- MR. HAGLER: For Medicaid, correct, and as a
- 21 result of that experience we know much more about our
- 22 abilities and would be able to describe to the district
- 23 court much more about our abilities should the First
- 24 Circuit --
- 25 QUESTION: Why wasn't the plan put into effect

- 1 if the injunction was lifted?
- 2 MR. HAGLER: The mandate was stayed pending --
- 3 QUESTION: Oh, I see.
- 4 MR. HAGLER: -- for a writ of certiorari, so
- 5 we've -- we've not had an opportunity to implement the
- 6 program.
- 7 QUESTION: But the Federal Government, with
- 8 reference to Medicaid, certainly thinks prior
- 9 authorization is an important enforcement mechanism and
- 10 now you're saying oh, don't worry about it, it doesn't
- 11 make much difference.
- MR. HAGLER: Well --
- 13 QUESTION: That's hard for me to accept.
- 14 MR. HAGLER: Well, the Federal Government agrees
- 15 that prior authorization -- prior authorization is
- 16 undeniably a cost-saving measure. That's the primary
- 17 purpose why Congress permitted the States broad discretion
- 18 to impose prior authorization.
- 19 Under the Maine Rx program, what the State is
- 20 saying to manufacturers is, please negotiate with us, and
- 21 if you don't negotiate with us, we will review the drugs
- 22 that you manufacture to see and determine, on a drug-by-
- 23 drug basis, whether it would be appropriate to subject
- 24 those drugs to prior authorization.
- 25 QUESTION: But the very reason you put that on

- 1 the bargaining table is because you know it's going to --
- 2 it's going to slow down the sales of some of these drugs.
- 3 Incidentally, I -- and you can answer that. I take it
- 4 that if Company X has 10 different drugs, and it can't
- 5 agree with you on the rebate price for just one, that all
- 6 of those drugs must have prior authorization, or am I
- 7 wrong about that?
- 8 MR. HAGLER: I believe that you're wrong. I
- 9 believe that -- that the Secretary has the discretion --
- 10 QUESTION: I read the Government's brief to the
- 11 contrary, but I'll take a look at it.
- 12 MR. HAGLER: Yeah, I believe --
- 13 OUESTION: You're representing that it's drug-
- 14 by-drug, so a company can agree with you as to nine of the
- 15 drugs, and those will not be subject to prior
- 16 authorization, but only the tenth drug, as to which you
- 17 can't agree, will be subject to prior authorization?
- 18 MR. HAGLER: I believe --
- 19 QUESTION: That's your representation?
- 20 MR. HAGLER: As to the -- I believe that our
- 21 administrative rules demonstrate, proposed administrative
- 22 rules that the Department hasn't enacted because the
- 23 injunction has been imposed allow the Department of Human
- 24 Services of the State of Maine to look on a drug-by-drug
- 25 basis as to whether any particular drug ought to be

- 1 subjected to prior --
- 2 QUESTION: Does it allow it, if it uses, to look
- 3 on a company-by-company basis, as I'd first described? Ir
- 4 other words, does it subject --
- 5 MR. HAGLER: What will happen is, if --
- 6 QUESTION: -- to discretion of the State.
- 7 MR. HAGLER: In other words, if Pfizer were to
- 8 agree to provide a rebate for some of its drugs but not
- 9 all of its drugs, must we look to the other drugs --
- 10 QUESTION: Yes.
- 11 MR. HAGLER: -- and determine prior
- 12 authorization? The statute contemplates a negotiation.
- 13 The Commissioner is to use his best efforts to negotiate
- 14 with manufacturers in order to --
- 15 QUESTION: I take that to be a yes?
- MR. HAGLER: The answer is yes.
- 17 QUESTION: You can keep all of their drugs off
- 18 unless they give you what you want for some of them?
- 19 MR. HAGLER: We could, but the statute also
- 20 allows us not to.
- 21 QUESTION: Yeah.
- MR. HAGLER: The purpose of that --
- 23 QUESTION: You could, that's -- and -- and you
- 24 say it -- that the statute envisions using this
- 25 authorization as a cost-saving measure. Does this save

- 1 any costs -- does this statute save any cost to the
- 2 Medicare recipients?
- 3 MR. HAGLER: To the Medicare?
- 4 QUESTION: To -- to the Medicaid --
- 5 MR. HAGLER: Oh, the Medicaid recipients, the
- 6 Medicaid recipients themselves pay nothing, but it can
- 7 save money in, and it's probable that it will save money
- 8 in the Medicaid program, and the reason for that --
- 9 QUESTION: I understand, because some people
- 10 won't come into the program who otherwise would come in.
- MR. HAGLER: Well, that's what the First Circuit
- 12 picked up on, but the other reason and the other method in
- 13 which it would save Medicaid money is, it would result in
- 14 shifting prescribing behavior from more expensive drugs to
- 15 less expensive drugs. The Commissioner, under
- 16 subsection --
- 17 QUESTION: But doesn't that depend on who you
- 18 make the deals with? Maybe the more expensive drug --
- 19 drugs we're willing to make this deal with you, and the
- 20 less expensive not willing.
- 21 MR. HAGLER: Subsection 13 of the Maine Rx
- 22 statute gives to the Commissioner the discretion to run
- 23 the Medicaid program and the maine Rx program in a
- 24 coordinated manner so as to enhance efficiencies in both,
- 25 and so I believe that the Commissioner would never impose

- 1 prior authorization on the cheapest drug in a therapeutic
- 2 class even if that manufacturer didn't provide a Maine Rx
- 3 rebate, because it would be silly to do so. He's got a
- 4 budget to operate.
- 5 QUESTION: I've known some silly administrators.
- 6 (Laughter.)
- 7 QUESTION: The point is, he could do it. The
- 8 point is, he could -- you're -- you're -- you're
- 9 troubled by a -- by a statute which would allow a denial
- 10 of authorization unless the drug company pays \$100 to each
- 11 member of the -- of the legislature. I -- I gather you -
- 12 you acknowledge that -- that the authorization
- 13 requirement in the statute has some unstated limitation
- 14 upon it, or don't you acknowledge that?
- 15 MR. HAGLER: I believe that -- that under the
- 16 Court's preemption analysis we look to the primary
- 17 purposes of the Medicaid statute and you seek to determine
- 18 what Congress intended.
- 19 QUESTION: Does the authorization provision have
- 20 some unstated limitation upon it, a limitation that is not
- 21 in that sole provision alone?
- 22 MR. HAGLER: I believe that it doesn't, but even
- 23 if it does --
- 24 QUESTION: It doesn't, so \$100 to each
- 25 legislator is okay?

- 1 MR. HAGLER: And -- and -- and when that offends
- 2 Congress, Congress has the ability to act.
- 3 QUESTION: The real question is whether it has
- 4 an unstated limitation that's sufficiently clear that it
- 5 preempts the State law.
- 6 MR. HAGLER: I'm sorry.
- 7 QUESTION: The real question is whether the
- 8 unstated limitation is sufficiently clear to be preemptive
- 9 of a State statute to the contrary.
- 10 MR. HAGLER: That's -- that's correct.
- 11 QUESTION: Well, how is Congress --
- MR. HAGLER: The language of the statute is, a
- 13 State may subject to prior authorization any covered
- 14 outpatient drug.
- 15 QUESTION: Well, how could Congress --
- 16 MR. HAGLER: Every --
- 17 QUESTION: Sorry. No, go ahead. Finish,
- 18 please.
- 19 MR. HAGLER: Indeed, every outpatient drug could
- 20 be subjected to prior authorization. That, too, would be
- 21 silly, but the power is that broad.
- 22 QUESTION: Now, that's what I want to know.
- 23 Why? I mean, how could Congress possibly want a statute
- 24 which would hurt the Medicaid patients at -- no argument
- 25 it wouldn't hurt some of them, and has nothing to be said

- 1 for helping anyone related to Medicaid?
- 2 MR. HAGLER: Well, we -- we disagree that --
- 3 QUESTION: I know you disagree about whether
- 4 that's the effect.
- 5 MR. HAGLER: -- that it will not hurt people.
- 6 QUESTION: I understand that.
- 7 MR. HAGLER: Right.
- 8 QUESTION: So how can I decide this case without
- 9 knowing whether the people in charge of the statute agree
- 10 with you about that, as they might, or you might negotiate
- 11 some implementation of how to have regulations that they
- 12 can agree to, or, or, the possibilities are endless.
- 13 How can I decide in your favor, in other words, without
- 14 knowing, the same question, what the Secretary thinks?
- 15 MR. HAGLER: Because the Secretary can act if
- 16 the injunction -- if the First Circuit's decision is
- 17 affirmed, the Secretary can act, and tell the State of
- 18 Maine we believe that you will harm Medicaid beneficiaries
- 19 and we will take your money away.
- 20 QUESTION: But suppose --
- 21 MR. HAGLER: But the Secretary hasn't acted.
- 22 The Secretary asked this Court to approve his notions of
- 23 what Maine Rx might look like if it were more limited in
- 24 scope in terms of the number of beneficiaries, but he
- 25 hasn't defined for the Court how to set the line.

- 1 QUESTION: Suppose the State passes a law that
- 2 says that each Medicaid beneficiary shall pay an
- 3 additional tax of \$50 a year. You say that the only way
- 4 to get rid of that law, which would certainly contravene
- 5 the -- the whole purpose of Medicaid. The only way to get
- 6 rid of it is to go to the Secretary and say, since this
- 7 law is an amendment of the State's plan, you should
- 8 approve it, it requires your approval.
- 9 MR. HAGLER: Now, there --
- 10 QUESTION: They couldn't strike that down as
- 11 just being contrary to the --
- MR. HAGLER: No, it's contrary to the statute.
- 13 QUESTION: Okay.
- 14 MR. HAGLER: Medicaid beneficiaries can't be
- 15 required to pay more than a nominal co-pay.
- 16 QUESTION: Okay, so --
- 17 MR. HAGLER: Congress thought --
- 18 QUESTION: So the only remedy for something that
- 19 is contrary to the statute is not going through the
- 20 Secretary, that some things that are contrary to the
- 21 statute can be attacked directly, as is being done here.
- 22 MR. HAGLER: But -- but I'm not convinced that
- 23 from the text of the statute you can find an intent --
- 24 QUESTION: Okay. That's a different question.
- 25 MR. HAGLER: -- on the part of Congress to

- 1 prohibit this, and even if it were to -- Congress were to
- 2 prohibit using Maine Rx like prior authorizations for some
- 3 purpose wholly unrelated to health care, when you get
- 4 closer and closer to something approaching what the
- 5 Secretary in fact does approve of, how can a court set the
- 6 line? The question really is --
- 7 QUESTION: That's the merits question, rather
- 8 than whether we have, you know, power to -- to move at
- 9 all, so long as the Secretary can handle the problem by
- 10 denying approval.
- 11 MR. HAGLER: The Secretary has indicated that
- 12 he'll handle the problem, or he's expressed his views
- 13 about what the program is. The Court should wait to see
- 14 whether the -- I mean, the Court should allow the
- 15 Secretary to --
- 16 QUESTION: Can I ask you this question: I
- 17 thought you would agree that, if it were clear as a matter
- 18 of fact that this program was going to harm Medicaid
- 19 recipients, that we would have power to enjoin the
- 20 program?
- 21 MR. HAGLER: Yes, but it's not -- I do agree
- 22 with that.
- 23 QUESTION: So your argument, as I understand it,
- 24 it's an unresolved factual question whether, in fact,
- 25 these adverse consequences would follow?

- 1 MR. HAGLER: That's correct. We have -- there's
- 2 no facts in the record, and -- and this -- this is a
- 3 facial challenge in which my colleague has to demonstrate
- 4 that they are in no way -- there's no possibility of
- 5 implementing the program in a way which doesn't cause harm
- 6 to --
- 7 QUESTION: Well, I may not agree with that
- 8 statement, but at least they have to make a showing there
- 9 in fact will be an adverse effect.
- MR. HAGLER: Some showing.
- 11 QUESTION: Yes.
- MR. HAGLER: And the only showing that the
- 13 district court seized upon is this notion that, by
- 14 definition, prior authorization imposes some sort of
- 15 procedural impediment to free access to all drugs on
- 16 behalf of Medicaid patients, but the --
- 17 QUESTION: I thought you -- I thought you had
- 18 acknowledged that the authorization requirement must not
- 19 merely not harm Medicaid recipients, but that the
- 20 authorization must serve the purpose of helping Medicaid
- 21 recipients. Don't -- don't -- don't you acknowledge that?
- 22 MR. HAGLER: Our --
- 23 QUESTION: You were saying it does help them,
- 24 you know, and you're mentioning the ways in which it helps
- 25 the Medicaid program.

- 1 MR. HAGLER: Under either test we think we win.
- 2 Under the first test, the question should be, did Congress
- 3 intend to prohibit what Maine has here done? If the
- 4 question is, does the Maine Rx program advance the
- 5 purposes of Medicaid --
- 6 QUESTION: Right.
- 7 MR. HAGLER: -- it assuredly does that.
- 8 QUESTION: But you don't think that's necessary?
- 9 MR. HAGLER: I'm -- I'm not convinced that
- 10 that's necessary.
- 11 QUESTION: Okay.
- MR. HAGLER: But even if it were necessary,
- 13 there's -- the -- the fact's in the record, and the
- 14 reasonable expectation of how the program will work will
- 15 yield Medicaid cost savings both by imposing prior
- 16 authorization on drugs that are more expensive than their
- 17 therapeutic equivalents, and also by making Maine --
- 18 allowing people without insurance in the State of Maine to
- 19 purchase their prescription drugs and become less likely
- 20 to become disabled and financially eligible for Medicaid.
- 21 QUESTION: Of the proposed regulations, is
- 22 anything published? There was nothing before either court
- about how this would be implemented, was there?
- 24 MR. HAGLER: There were proposed regulations.
- 25 They are in the appendix. They have not been promulgated.

- 1 They were drafted, and they're --
- 2 QUESTION: Before the district court?
- 3 MR. HAGLER: Yes. They were handed up to the
- 4 district court, and they -- they should be in the court
- 5 file. They -- they are found on page 278 of the appendix,
- 6 and that provision describes how Maine will go about
- 7 reviewing the drugs for prior authorization. If a
- 8 manufacturer refuses to participate in -- in a Maine Rx
- 9 negotiation, then the Commissioner will hand a list of --
- 10 of that manufacturer's drugs to a committee of physicians
- 11 and pharmacists who will determine whether it's clinically
- 12 appropriate to subject those drugs to prior authorization,
- 13 guided constantly by the principle that the purpose of
- 14 Medicaid is to provide necessary medical assistance to
- 15 those in need.
- 16 QUESTION: Thank you, Mr. Hagler.
- 17 Mr. Phillips, you have 3 minutes remaining.
- 18 REBUTTAL ARGUMENT OF CARTER G. PHILLIPS
- 19 ON BEHALF OF THE PETITIONER
- 20 MR. PHILLIPS: Thank you, Mr. Chief Justice.
- 21 Justice Stevens, I want to focus on the
- 22 narrowest basis on which this case can be decided, which
- 23 is, we have a preliminary injunction that was issued by
- 24 the district court. A preliminary injunction was issued
- on the basis of two bases, 1) the State has not put

- 1 forward any Medicaid-related purpose to be served by Maine
- 2 Rx, and 2) that no matter how you want to define it, there
- 3 is an obstacle to the full achievement of the recipient's
- 4 primary interest of receiving medicine.
- 5 As I said, there's a clear debate as to exactly
- 6 the extent of the obstacle, but that there could be no
- 7 question that there is an obstacle, and it seems to me
- 8 that what this Court can do is simply say, those two
- 9 findings are not an abuse of discretion on the record in
- 10 this particular case, therefore there is a basis for
- 11 affirming.
- 12 If the Court wants to go further from that and
- 13 say, on remand, some guidance might be useful from the
- 14 Secretary of HHS and propose some mechanism by which to
- 15 have primary jurisdiction or some other mechanism devised
- 16 by which to obtain the review by the Secretary, I think
- 17 there's probably no problem with that and, as I said
- 18 before, I can't imagine that we would have any complaint
- 19 about that, but the importance of this is to -- is to
- 20 retain the injunction in place so that the unquestioned
- 21 harms that are going to happen are not allowed to take
- 22 place, and then try to undo them after the fact, which was
- 23 the reason for issuing the injunction.
- 24 QUESTION: A brief question, I don't -- I'm
- 25 worried about your time, but is it inconceivable to say

that there was no showing at the time of the preliminary 2 injunction hearing but now they -- Maine says they can 3 make the showing that they should have made before. Should the judge not listen to that? 4 MR. PHILLIPS: Well, I think when you get past 5 6 the preliminary injunction and you move on to the 7 permanent injunction, if they think that they can show no 8 burden whatsoever, or if they think they can show that 9 there are greater purposes to be served, that's certainly 10 available to them. But on an abuse of discretion standard this Court ought to affirm that, and nothing that the 11 12 First Circuit said justifies taking any action in this 13 particular case. 14 If there are no other questions --15 CHIEF JUSTICE REHNQUIST: Thank you, Mr. Phillips. The case is submitted. 16 (Whereupon, at 12:07 p.m., the case in the 17

above-entitled matter was submitted.)

19

18

1

2.0

21

22

23

24

25